

Tools for Managing Your Health and Well-being

A Stanford University Chronic Disease Self-Management Program

Free workshop!

Class meets once a week for 6 weeks!

Receive a free resource book and relaxation CD!

Workshop details

Where: Westerly Hospital, Nardone Conference Center

25 Wells Street Westerly, RI

When: Every Tuesday for 6 weeks starting October 8th

Time: 1:00pm - 3:30pm

For more information and registration contact:

The Community Health Network at **401-432-7217**
OR email **CommunityHealthNetwork@ripin.org**

Own Your Health

Empowering **YOU** to take charge of your own health by joining a program proven to work.

- Manage symptoms.
- Improve your sleep.
- Manage your medications.
- Eat healthier.
- Improve communications with family and doctors.
- Be more active.
- Use action plans and problem-solving for more confident decision-making.

Yale
NewHaven
Health
Westerly Hospital

This document was supported in part by a cooperative agreement (No90CSSG0001-01-01) from the Administration on Aging (AoA), Administration for Community Living (ACL), and US Department of Health and Human Services (DHHS). Grantees carrying out projects under government sponsorship are encouraged to express freely their findings and conclusions. Therefore, points of view or opinions do not necessarily represent official AoA, ACL, or DHHS policy.